
LECTURE 15

GLI ELIPORTI

Docente: Ing. Marinella GIUNTA

CORSO DI

INFRASTRUTTURE AEROPORTUALI ED ELIPORTUALI

UNIVERSITA’ DEGLI STUDI “MEDITERRANEA” DI REGGIO CALABRIA

FACOLTA’ DI INGEGNERIA

LAUREA MAGISTRALE

INGEGNERIA CIVILE

GLI ELICOTTERI: CARATTERISTICHE PRINCIPALI

L’elicottero, come l’aereo, è un aeromobile più pesante dell’aria in
grado di staccarsi dal suolo e volare. Tuttavia, le differenze dal punto di
vista aerodinamico e di controllo del velivolo tra aereo ed elicottero
sono notevoli.

La caratteristica principale dell'elicottero è il sostenersi nell'aria, anche
con velocità di traslazione nulla, sollevarsi e posarsi verticalmente; ciò è
possibile perché la sua sostentazione e la sua traslazione sono ottenute
grazie alle forze aerodinamiche prodotte dalla rotazione delle pale
costituenti il rotore.

La sostentazione negli elicotteri è data appunto da un ROTORE
PRINCIPALE, il quale è provvisto di un minimo di due pale che sono
collegate tramite un mozzo ad un albero; il movimento all’albero viene
fornito dal motore e da un ROTORE DI CODA o ROTORE
ANTICOPPIA , la cui funzione è quella di compensare la coppia interna
del motore impedendo così che il velivolo ruoti su se stesso.

GLI ELICOTTERI: CARATTERISTICHE PRINCIPALI

Il ROTORE PRINCIPALE, è costituito da due o più pale ed ha
lo scopo principale di assicurare la sostentazione, il sollevamento,
l’abbassamento e la traslazione dell’elicottero, il tutto utilizzando la
componente verticale della risultante delle forze per l’abbassamento e il
sollevamento e la componente orizzontale per la traslazione.

DEFINIZIONE DI ELIPORTO E SUE COMPONENTI

Eliporto. Un aerodromo o un’area determinata su una struttura da utilizzare
completamente o in parte per l’arrivo, la partenza e movimenti a terra degli
elicotteri.

Eliporto a livello del suolo (Surface-level heliport) . Un eliporto situato sul
terreno o sulla superficie dell’acqua.

Eliporto sopraelevato (Elevated heliport) . Un eliporto situato su una struttura
sopraelevata dal suolo.

Ponte di volo per elicotteri (Helideck). Un eliporto situato su una struttura off-
shore galleggiante o fissa.

Pista di rullaggio a terra per elicotteri . Una pista di rullaggio a terra ad uso
esclusivo degli elicotteri.

Pista di rullaggio in volo . Un sentiero determinato in superficie destinato al
rullaggio in volo degli elicotteri.

Rotta di transito in volo . Un sentiero determinato in superficie destinato allo
spostamento in volo degli elicotteri.

DEFINIZIONE DI ELIPORTO E SUE COMPONENTI

Area di avvicinamento finale e decollo FATO (Final A pproach and Take-Off
area).
Un’area definita sulla quale viene completata la fase finale della manovra di
avvicinamento al volo stazionario (hover) o all’atterraggio e dalla quale viene
iniziata la manovra di decollo.

Area libera da ostacoli per elicotteri (Clearway) . Un’area definita, sul terreno o
sull’acqua, sotto il controllo delle autorità competenti, scelta e/o preparata come
area adatta sulla quale un elicottero può accelerare e raggiungere una
determinata altezza.

Area di sicurezza . Un’area definita su di un eliporto che circonda la FATO e che
è libera da ostacoli, salvo quelli necessari per la navigazione aerea, e intesa a
ridurre i rischi di danni ad un elicottero che dovesse accidentalmente scostarsi
dalla FATO.

Area di atterraggio e sollevamento dal suolo (Touch down and lift-off area
TLOF). Un’area di appropriata resistenza sulla quale un elicottero può toccare
terra o sollevarsi dal suolo.

DEFINIZIONE DI ELIPORTO E SUE COMPONENTI

Distanze dichiarate – eliporti.
a) Distanza disponibile per il decollo (TODAH). La lunghezza dell’area di
avvicinamento finale e decollo più la lunghezza dell’area libera da ostacoli
(se fornita) dichiarata disponibile e adatta all’elicottero per completare il
decollo.
b) Distanza disponibile per il decollo abortito (RTODAH). La lunghezza
dell’area di Avvicinamento finale e decollo dichiarata disponibile e adatta
per un elicottero a completare la manovra di decollo abortito.

c) Distanza disponibile per l’atterraggio (LDAH). La lunghezza dell’area
di avvicinamento finale e decollo più ogni area addizionale dichiarata
disponibile e adatta per gli elicotteri per terminare la manovra di atterraggio
da un’altezza definita.

Piazzola per elicotteri . Una piazzola adatta al parcheggio di un elicottero e,
dove sono previste manovre di rullaggio in volo, all’atterraggio e sollevamento
dal suolo dell’elicottero.

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

DATI DI UN ELIPORTO

Ad un eliporto si associano i seguenti dati:

1. DATI AERONAUTICI : Il punto di riferimento dell’eliporto deve trovarsi
vicino al centro geometrico iniziale o pianificato dell’eliporto e deve
normalmente rimanere dove inizialmente stabilito.
La posizione del punto di riferimento dell’eliporto deve essere misurata e
riferita al Servizio Informazioni Aeronautiche - AIS in gradi, minuti e
secondi. Se l’eliporto fa parte di un aeroporto il punto di riferimento
dell’eliporto coincide con quello dell’aeroporto.

3. ELEVAZIONE DELL’ELIPORTO: l’elevazione dell’eliporto e
l’ondulazione del geoide al livello dell’eliporto debbono essere misurate e
riportate all’AIS con la precisione di mezzo metro oppure un piede.

DATI DI UN ELIPORTO

DIMENSIONI DELL’ELIPORTO E INFORMAZIONI RELATIVE:
Per ogni eliporto dovranno essere forniti i seguenti dati:
a) Tipo d’eliporto – a livello del suolo, sopraelevato o helideck;
b) TLOF (Touchdown and lift-off area) – dimensioni al più vicino metro o

piede, pendenza, tipo di superficie, resistenza al carico in tonnellate;
c) FATO (Final Approach and Take-Off area) – tipo, rilevamento vero al

centesimo di grado, numero di designazione (dove appropriato), lunghezza,
larghezza al più vicino metro o piede, pendenza, tipo di superficie;

d) Area di sicurezza – lunghezza, larghezza e tipo di superficie;
e) Vie di rullaggio a terra, di rullaggio in volo e v ie di transito in volo per

elicotteri – designazione, larghezza, tipo di superficie;
f) Piazzali – tipo di superficie, piazzole per elicotteri;
g) Area libera da ostacoli – lunghezza, profilo del terreno;
h) Ausili visivi per procedure di avvicinamento , marking e segnali luminosi

della FATO,TLOF, piste di rullaggio e piazzali;
i) Distanze al più vicino metro o piede degli element i del localizzatore e del

sentiero di discesa , compreso ILS, o azimut ed elevazione dell’antenna del
MLS (Microwave Landing System) in relazione alle estremità dell’associata
FATO o TLOF.

DATI DI UN ELIPORTO

DISTANZE DICHIARATE:
a) distanza disponibile per il decollo;
b) distanza disponibile per il decollo abortito;
c) distanza disponibile per l’atterraggio.

DATI DI UN ELIPORTO

Prestazioni di Classe 1 : operazioni di volo in cui, in caso di avaria ad una
turbina, l’elicottero è in grado di offrire, in funzione del momento in cui
avviene l’avaria, prestazioni tali da consentire un atterraggio entro la
RTODAH (Rejected Take-Off Distance Available) o continuare il volo in
sicurezza verso una idonea area di atterraggio.

Prestazioni di Classe 2 : operazioni di volo in cui, in caso di avaria ad una
turbina, l’elicottero è in grado di offrire prestazioni tali da consentire di poter
continuare il volo in sicurezza, salvo i casi in cui l’avaria dovesse accadere
inizialmente durante la manovra di decollo e prima di un punto definito, o
durante l’ultima fase della manovra di atterraggio dopo un punto definito. In
entrambi i casi è richiesto un atterraggio forzato.

Prestazioni di Classe 3 : operazioni di volo in cui, in caso di avaria ad un
motore in qualsiasi fase del volo, un elicottero plurimotore potrebbe non
essere in grado di continuare il volo e dovrebbe, così come accade
certamente ad un monomotore, effettuare un atterraggio forzato.

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Aree per l’avvicinamento finale e il decollo (FATO)

Un eliporto a livello del suolo deve avere almeno una FATO.

Una FATO può essere situata sopra o vicino ad un raccordo di pista d’atterraggio
o di rullaggio.

Le dimensioni di una FATO devono essere:

a) per un eliporto destinato ad essere utilizzato da elicotteri con prestazioni in
Classe 1, questa deve essere non inferiore ad 1.5 volte la
lunghezza/larghezza fuori tutto, quale delle due è la maggiore, del più
lungo/largo elicottero che si prevede l’eliporto debba servire;

b) per un eliporto sull’acqua destinato ad essere utilizzato da elicotteri con
prestazioni in Classe 1, come prescritto in a), più il 10%;

c) per un eliporto destinato ad essere utilizzato da elicotteri con prestazioni in
Classe 2 e 3, di sufficiente dimensione e forma a contenere un’area entro la
quale può essere disegnato un cerchio di diametro non inferiore ad 1.5 volte la
lunghezza/larghezza fuori tutto, quale delle due è maggiore, del più
lungo/largo elicottero che si prevede l’eliporto debba servire.

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Aree per l’avvicinamento finale e il decollo (FATO)

d) per un eliporto sull’acqua destinato ad essere utilizzato da elicotteri con
prestazioni in Classe 2 e 3, di sufficiente dimensione e forma a contenere un’area
entro la quale può essere disegnato un cerchio di diametro non inferiore ad 2 volte
la lunghezza/larghezza fuori tutto, quale delle due è maggiore, del più lungo/largo
elicottero che si prevede l’eliporto debba servire;.

La pendenza totale in ogni direzione sulla FATO non deve eccedere il 3%.

Nessuna porzione della FATO deve avere una pendenza che ecceda:

a) il 5% quando l’ eliporto è destinato ad essere utilizzato da elicotteri con
prestazioni in Classe 1;

b) b) il 7% quando l’ eliporto è destinato ad essere utilizzato da elicotteri con
prestazioni in Classe 2 e 3;

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Aree per l’avvicinamento finale e il decollo (FATO)

La superficie della FATO deve:

a) essere resistente al flusso in basso del rotore;

b) essere priva di irregolarità che potrebbero influenzare negativamente le
manovre di atterraggio o decollo degli elicotteri;

c) avere resistenza sufficiente a sopportare un decollo abortito di un elicottero
che opera con prestazioni in Classe 1.

La FATO dovrebbe fornire effetto suolo.

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

EFFETTO SUOLO

Il comportamento aerodinamico del rotore di un elicottero, che si mantiene
in volo a quote molto ridotte rispetto a una sottostante estesa superficie
piana, risente vistosamente della presenza della superficie che altera
radicalmente il campo aerodinamico rispetto quello che normalmente si
riscontra quando il volo viene effettuato a quote sostanzialmente infinite
rispetto a un qualsiasi ostacolo.

Quando il rotore opera ad una altezza dell'ordine del suo diametro (o
inferiore) a pari potenza impegnata, si ottiene un aumento di portanza
sensibilmente più elevato che non nel caso delle usuali condizioni di volo a
quote ragguardevoli poiché si determina una cospicua diminuzione delle
perdite di portanza indotte, per effetto della presenza del terreno (o della
superficie liquida) che riduce l'entità delle velocità indotte, e rende
viceversa maggiore il contributo dato alla portanza dai campi di pressione
che vengono a stabilirsi sotto il rotore.

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Aree libere da ostacoli per elicotteri (Helicopter C learways)

Quando è necessario fornire un’area libera da ostacoli ad un elicottero, questa
deve trovarsi al di là dell’estremità sopravento dell’area disponibile per il decollo
abortito (Rejected Take-Off Distance Available Helicopter).

La larghezza di un’area libera da ostacoli non dovrebbe essere inferiore a quella
dell’area di sicurezza associata.

Il suolo di un’area libera da ostacoli non dovrebbe avere una proiezione sopra un
piano con una pendenza del 3%, essendo il limite inferiore di questo piano una
linea orizzontale situata sulla periferia della FATO.

Un oggetto situato su un’area libera da ostacoli che potrebbe danneggiare
l’elicottero in volo, dovrebbe essere considerato un ostacolo ed essere rimosso.

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Aree di atterraggio e sollevamento (Touchdown and Li ft-Off Area TLOF)

Su un eliporto deve esservi almeno un’area di decollo e sollevamento da terra
(TLOF) che.

• può oppure non essere situata all’interno della FATO.

• deve essere di dimensioni sufficienti a contenere un cerchio di diametro 1.5
volte la lunghezza o larghezza, quale delle due è maggiore, del carrello del
più grande elicottero che l’area deve servire.

• può essere di qualunque forma.

• deve avere pendenze tali da essere sufficienti a prevenire l’accumulo di
acqua sulla superficie dell’area, ma non devono eccedere il 2% in ogni
direzione.

• deve essere in grado di sopportare il traffico degli elicotteri che l’area deve
servire.

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Area di sicurezza

Una FATO deve essere circondata da un’area di sicurezza.

Un’area di sicurezza intorno ad una FATO che si usa in condizioni meteo per volo
a vista (VMC) deve estendersi al di la dei bordi della FATO per una distanza di
almeno 3 m o 0.25 volte la lunghezza/larghezza fuori tutto, quale delle due è
maggiore, del più lungo/largo elicottero che si prevede l’area debba servire.

Nell’area di sicurezza non sono ammessi oggetti se non quelli frangibili che, per
la loro funzione, devono essere collocati su quell’area. Nessun oggetto mobile è
consentito sull’area di sicurezza durante le operazioni dell’elicottero.

Gli oggetti collocati sull’area di sicurezza, non devono essere più alti di 25 cm se
posti sul perimetro della FATO né penetrare un piano che ha origine 25 cm sopra
il bordo della FATO e si estende all’esterno di essa con una pendenza del 5%.

La superficie dell’area di sicurezza non deve superare la pendenza del 4%
positiva (verso l’alto) verso l’esterno dal bordo della FATO.

La superficie dell’area di sicurezza deve essere trattata in modo da non
permettere il sollevamento di detriti dovuti al flusso del rotore.

La superficie dell’area di sicurezza che si diparte dalla FATO deve essere
continua con questa ed essere in grado di sopportare, senza danni strutturali, gli
elicotteri che l’eliporto intende servire.

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Piste di rullaggio a terra per elicotteri

Una pista di rullaggio a terra per elicotteri è inte sa a permettere operazioni di
movimenti in superficie di elicotteri muniti di ruo te sotto la spinta della propria
potenza. Quando una pista di rullaggio è destinata a ll’uso sia di aeroplani che
elicotteri, saranno esaminati i requisiti richiesti per gli aeroplani e quelli per gli
elicotteri e saranno adottati i più restrittivi.

La larghezza di una pista di rullaggio a terra per elicotteri non deve essere inferiore
a:

Larghezza del carrello principale dell’elicottero Pista di rullaggio
Fino a ma non inclusi 4.5 m 7.5 m
Da 4.5 fino a ma non inclusi 6 m 10.5 m
Da 6 m fino a ma non inclusi 10 m 15 m
Da 10 m in su 20 m

La separazione tra una pista di rullaggio a terra per elicotteri ed un’altra pista di
rullaggio a terra, una pista di rullaggio in volo, un oggetto o piazzola per elicotteri
non devono essere inferiori delle appropriate dimensioni riportate in Tabella

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Piste di rullaggio a terra per elicotteri

La pendenza longitudinale di una pista di rullaggio a terra per elicotteri non deve
eccedere il 3%.

Una pista di rullaggio a terra per elicotteri dovrebbe essere in grado di
sopportare il traffico di elicotteri che la stessa intende servire.

La pista di rullaggio a terra per elicotteri e le sue banchine debbono assicurare
un rapido drenaggio, ma la pendenza laterale la pista di rullaggio a terra per
elicotteri non deve superare il 2%.

La superficie delle banchine di una pista di rullaggio a terra per elicotteri
dovrebbero essere resistenti all’effetto del flusso del rotore.

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Piste di rullaggio a terra per elicotteri

Widht of undercarriage

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Piste di rullaggio in volo

Una pista di rullaggio in volo è intesa a permettere i movimenti di un
elicottero sopra la superficie del suolo ad una alt ezza generalmente
associata all’effetto suolo e ad una velocità al suo lo inferiore ai 37 km/h
(20 kt).

La larghezza di una pista di rullaggio in volo deve essere almeno pari a 2 volte la
maggiore larghezza fuori tutto dell’elicottero che la pista è intesa servire.

La superficie di una pista di rullaggio in volo deve:

a) essere resistente al flusso in basso del rotore; e

b) essere adatta ad atterraggi di emergenza.

La superficie di una pista di rullaggio in volo dovrebbe assicurare l’effetto suolo.

La distanza di separazione tra una pista di rullaggio in volo e un’altra pista di
rullaggio in volo, una pista di rullaggio a terra, un oggetto o una piazzola per
elicotteri deve essere non inferiore alle appropriate dimensioni definite
dall’ICAO.

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Piste di rullaggio in volo

Distanze di separazione tra pista di rullaggio a te rra e in volo per elicotteri
(espresse in termini di multipli della maggiore

larghezza fuori tutto con rotore in moto)

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Piste di rullaggio a terra per elicotteri

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Rotte di transito in volo
Una rotta di transito in volo è intesa a permettere i movimenti di un elicottero

sopra la superficie, normalmente ad una altezza non superiore a 30 m (100
ft) sul livello del suolo e ad una velocità non supe riore a 37 km/h (20 kt).

La larghezza di una rotta di transito in volo non deve essere inferiore a:

a) 7.0 volte RD quando si prevede che la rotta sia utilizzata soltanto di giorno;

b) 10.0 volte RD quando si prevede che la rotta sia utilizzata anche di notte;

dove RD è il diametro del rotore dell’elicottero più grande che la rotta è intesa
servire.

Ogni variazione nella direzione della linea centrale di una rotta di transito in volo non
deve eccedere i 120°ed essere progettata in modo ta le da non richiedere un
raggio di virata inferiore a 270 m.

Si intende che le rotte di transito in volo devono essere tali da permettere atterraggi
in autorotazione o con un motore in avaria, tali che, come minimo requisito,
minimizzino il ferimento di persone a terra o sull’acqua e i danni alle proprietà.

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Piazzali
Le specifiche per i piazzali aeromobili sono ugualm ente applicabili agli eliporti
con le modifiche sotto riportate.

Le pendenza in ogni direzione di una piazzola per elicotteri non deve eccedere il 2%.

Il minimo spazio libero tra un elicottero che utilizza una piazzola e un oggetto o
qualunque altro aeromobile su un’altra piazzola, non deve essere inferiore a metà
della massima larghezza fuori tutto degli elicotteri che si devono servire di quella
piazzola.

Quando sono previste operazioni di hovering simultanee, devono essere applicate le
distanze di separazione stabilite per due piste di rullaggio in volo.

Una piazzola per elicotteri deve essere di dimensione sufficiente a contenere un
cerchio di diametro almeno pari alla dimensione massima fuori tutto del più grande
elicottero che si deve servire di quella piazzola.

ELIPORTI A LIVELLO DEL SUOLO – CARATTERISTICHE FISICHE

Piazzali

OSTACOLI E LIMITAZIONI

Occorre definire uno spazio aereo intorno agli elip orti da mantenere libero
da ostacoli così da permettere che le operazioni di volo da effettuare sugli
eliporti siano condotte in sicurezza ed evitare che gli eliporti diventino
inutilizzabili dalla proliferazione di ostacoli int orno ad essi. Questo scopo è
raggiunto stabilendo una serie di superfici di limi tazione per gli ostacoli che
definiscono i limiti entro i quali gli oggetti poss ono proiettarsi nello spazio
aereo.

Superficie di avvicinamento
Un piano inclinato o una combinazione di piani incl inati verso l’alto a partire
dal limite esterno dell’area di sicurezza e centrat i su una linea passante per
il centro della FATO .

Superficie di transizione
Una superficie complessa lungo il lato dell’area di sicurezza e parte della
superficie di avvicinamento, che si allontana con g radiente positivo fino alla
superficie interna orizzontale o ad una predetermin ata altezza.

OSTACOLI E LIMITAZIONI

Superficie orizzontale interna
Lo scopo della superficie orizzontale interna è quel lo di

permettere manovre a vista in sicurezza. Una superf icie
circolare situata in un piano orizzontale sopra la FATO e i
suoi dintorni .

Superficie conica
Una superficie che si sviluppa verso l’alto e in fu ori dalla periferia
della superficie orizzontale interna, o dal limite esterno della
superficie di transizione se non è prevista una supe rficie orizzontale
interna .

Superficie di salita al decollo
Un piano inclinato, una combinazione di piani o, qu ando è

prevista una virata, una superficie complessa che s i
sviluppa verso l’alto dalla fine dell’area di sicur ezza e
centrata su una linea passante per il centro della FATO.

I

OSTACOLI E LIMITAZIONI

